UNCLASSIFIED AD 407 588 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # GIIIIIIID ## GENERAL DYNAMICS | CONVAIR Report No. 3926-160 Material - Titanium - Ti 6A1-4V, Commercially Pure (A-70) Seam Weld Strengths H. H. Stier, H. C. Turner, W. M. Sutherland JUN 12 1363 27 December 1956 Published and Distributed under Contract AF33(657)-8926 MOOGY PAGE <u>EPGGT NG.</u> Report No. 8926-160 Material - Titanium - Ti 6Al-4V, Commercially Pure (A-70) Seam Weld Strengths #### Abstract: Seam welds were made by the electric resistance, roller welding practice in a variety of welding combinations comprised of 0.012" thick rigidized commercially pure, 0.025" thick commercially pure, and 0.025", 0.032" and 0.040" thick Ti 6Al-4V alloys. Tension testing revealed that in all cases, except that one in which 0.040" thick Ti 6Al-4V comprised the thinnest weld joint member, failures occurred in the parent metal; in the exception noted the failure took place in the heat affected zone adjacent to the weld. The efficiency of the weld joints was thus found to be 100 per cent, except in the case of 0.040" thick Ti 6Al-4V where it was found to be 92 per cent. Reference: Stier, H. H., Turner, H. C., Sutherland, W. M., "Seam Welds with Ti 6Al-4V Titanium Sheet," General Dynamics/Convair Report MP 56-115, San Diego, California, 27 December 1956. (Reference attached). | BUGT | RER | f:G | 55.30 | L. BOE | LITORL | .S | |------|-----|-----|-------|--------|--------|----| | | | | | | | | REPORT 56-115 DATE 12-27-56 MODEL F-106A ### A DIVISION OF GENERAL DYNAMICS CORPORATION SAN DIEGO ## TITLE REPORT NO. 56-115 SEAM WELDS WITH T1-6A1-4V TITANIUM SHEET MODEL F-106A | PREF | PARED BY 7 | H. Stie | | II.IS & PROCESSES L.B. | |----------------|------------|-------------------------|------------|---| | CHECKE
CHEC | KED BY | H. C. Turn | APPROVED B | 6nt | | | V | . M. Suth
Group Engi | erland, | E. F. Strong
Chief, Engineering
Test Laboratories | | | | | REVISIONS | | | NO. | DATE | BY | CHANGE | PAGES AFFECTED | | | | | 47 | PAGE 1 REPORT NO. 56-115 MODEL P-100A DATE 12-27-56 REPORT NO. 56-115 SEAM WELDS WITH T1-6A1-4V TITANIUM SHEET #### **UBJECT:** - 1. To establish satisfactory machine settings for seam welding various combinations of sheets of A-70 and Ti-6Al-4V titanium. - To determine the shear strength of various seam-welded comoin tions of A-70 and Ti-6Al-4V sheet. #### PURPOSE: To establish procedures, obtain design values and provide data with which military approval may be obtained so that Ti-6Al-4V material may be substituted for A-110-AT material in Convair's planes. #### CONCLUSIONS: The Ti-6Al-4V titanium sheet in the annealed condition is suitable to replace A-110-AT with respect to its seam-welding characteristics; viz., - (i) the new material can be seam welded with existing Flant II equipment, - (ii) the strength of the welded joints is equal to (or exceeds) that found in A-110-AT. #### DESCRIPTION OF SPECIMENS: Chemical composition and mechanical properties of the titanium sheet used in this test are recorded in Table I. The following combinations of A-70 and Ti-6Al-4V sheet were seas-weldes: - (a) .025 ..V to .032 AV - (b) .025 AV to .025 P - (c) .025 AV to .025 AV to .025 AV - (d) .025 AV to .025 AV to .012 R - (e) .025 AV to .012 P to .012 R - (f) .025 AV to .012 R to .012 P - (g) .032 AV to .040 AV to .012 R - (h) .012 R to .025 AV to .012 R - (i) .012 R to .012 R to .025 AV to .032 AV - (k) .025 AV to .025 AV - (1) .032 AV to .032 AV - (m) .040 AV to .040 AV (Note: In the table above, the number represents thickness of sheet, AV represents Ti-éAl-4V plain sheet, P represents A-70 plain sheet, R represents A-70 rigidized sheet.) FORM 1812-A ### TEST PROCEDURE: Prior to welding, the titanium panels were prepared as follows: - 1. Vapor degrease (solvent 1050-55, MPS 64-03) - 2. Alkaline cleaner (Clean 1010-10, MPS ol. 01, 150-180 F.) - 3. hot water - 4. Titanium etch (CVAC-AC1, 1010-95, 1.5-3.0 % CVAC-AC1, 1010-80, 25-35%, MPS 63.03) - 5. Cold water - 6. Oakite etch (clean 1010-100, MPS 61.03) - 7. Hot water - E. Vapor degrease (see step 1.) Various machine settings on a Precision Seam Welder, 150 kVA, in Flant II were tried until a satisfactory weld was produced; viz., peel tests and microscopic examination revealed - 1. Continuous fused zone penetration into the outer sheets of not less than 20% of the original sheet thickness at any point over an area whose major axis is 80% of the interface weld diameter (approximately 50% nugget overlap). - 2. No interface nugget expulsion. - Freedom from surface burns (straw or plue color at edge of weld acceptable). Specimens for testing in shear were welded when enetration requirements had been met using a given machine setting. Tension-shear coupons were mill-cut from seam-welded panels. The panels were welded from two pieces of 3" x 6" material (with the grain direction parallel to the 6-inch length) plus 1" x 6" strips (grain direction parallel to the 6-inch length). (See Figure 1.) In addition, separate panels were welled from rigidized material which had the grain direction of the rigidized sheet perpendicular to the 6-inch length. In this manner the combinations including rigidized A-70 could be tested with the rigidizing parallel to the load (as well as with rigidizing normal to the load). In this report the side of the rigidized sheet on which the sinusoidal configurations appear as ridges will be called the <u>top</u> surface; the opposite side of the sheet (where the sindusoidal configurations appear as depressions) will be known as the <u>bottom</u> surface of the sheet. (See Figure 2.) Combinations including rigidized A-70 were placed between the welding electrodes with the rigidized sheet above the plain sheets and, further, with the top surface of the rigidized sheet in contact with the welding electrode. Exceptions to this arrangement were made in the following combinations: PAGE3 REPORT NO.56-115 MODELF-106A DATE12-27-56 ## TEST PROCEDURE. (Cont'd.) - .025 AV to .012 R to .012 P .012 R to .025 AV to .012 R - (h) - .012 R to .012 R to .025 AV to .032 AV The orientation of sheets in these combinations is shown in cross section: .012 R // has the rigidizing parallel to the load and ·(Note: .012 R _ has the rigidizing perpendicular to the load.) PAGE 4 REPORT NO. 56-115 MODEL F-106A DATE 12-27-56 #### TEST PROCEDURE. (Cont'd.) Shear specimens were pulled in a Tinius Olsen tensile machine at a cossheed speed of 0.2 in. per min. until failure. #### DISCUSSION OF PROCEDU.E: Future tests of this nature should employ 4" x 8" instead of 3" x o" material. This will permit gripping shear coupons securely in the tensile machine and, further, enough material will be available for 5 coupons per panel. Sheet combinations which included rigidized A-70 were tack-welded at 3 points along the overlap. This was necessary to prevent arcing. The tacks were so placed and the seam so welded that the seam covered up the tacks. The tack-welds had no observable affect on weld strength except in one specimen where the tack lay outside the seam weld, in which case the weld strength was greatly reduced. #### RESULTS AND DISCUSSION: Seam-weld machine settings and corresponding tension-shear values are given in Table II and III. Failures in the parent metal during testing indicates a weld-joint efficiency of 100%, that is, the weld is as strong as the parent metal. The efficiency of all welds using rigidized A-70 material may be assumed to be 100% since the few random failures in the heat-affected zone (HAZ) showed strengths equal to that of the parent metal. Welds with .025 AV, .025 P, and .032 AV showed 100% efficiency with all failures occurring in parent metal. The welded combination of .040 AV to .040 AV showed 92% efficiency with all failures occurring in the heat-affected zone. A comparison between physical properties of parent metal and breaking strength of seam-welded metal is given for 6Al-4V and A-70: | <u>Material</u> | Ult. Strength (Parent) | Ult. Strength (Weld) | Efficiency | |-----------------|------------------------|----------------------|----------------| | .012 R | (not tested) | 87,000 rsi (ave.) | 100% | | .025 P | 100,400 psi (ave.) | 105,100 psi (ave.) | . 10 0% | | .025 AV | 134,900 psi (ave.) | 138,000 psi (ave.) | 100% | | .032 AV | 137,100 psi (ave.) | 136,300 psi (ave.) | 100% | | .040 AV | 141,700 psi (ave.) | 130,700 psi (ave.) | 42% | A similar comparison of values for A-110-AT taken from report 9354 is given: | Gauge | Ult. Strength (Parent) | Ult. Strength (Weld) | Efficiency | |-------|------------------------|----------------------|------------| | .032 | 127,000 psi (ave.) | 130,000 psi (ave.) | 100% | ANALYSIS PREPARED BY Stier/Turner CHECKED BY W. M. Sutherland REVISED BY A SIVISION OF OCCUPENAL SYNAMICS COMPONATION SAN DIESGO PAGE 5 REPORT NO. 56-115 MODEL F-106A DATE 12-27-56 ### RESULTS AND DISCUSSION. (Cont'd.) Microscopic examination of all welds showed sound nuggets and penetration from 60% to 90% into the outer sheets. The combination of .025 r to .025 AV showed a coarse mixture of the respective microstructures at the interface within the nugget area. Values for shear test no's. (e) - I - 2, (h) - I - 2, and (k) - 4 were omitted from the Table III for the following reason: - e-I-2, the tensile machine operator damaged the specimen when clamping specimen into the grips of the tensile machine. - h-I-2, a tack weld lay outside the seam weld and acted as a local stress-raiser. - k-4, the specimen failed in the metal held within the jaw of the testing machine. FIGURE 1 (a) Diagram of welded panel showing how 5 coupons were mill-cut from each panel. FIGURE 1 (b) Diagram of individual shear coupons cut from panels made from .012 R where A=.025 AV or .040 AV or .012 P and where B=.012 R. FIGURE 2 - TOP VIEW OF RIGIDIZED SHEET NOTE: In this report the side of the rigidized sheet on which the sinusoidal configurations appear as ridges is called the top surface. PROPERTIES 7.43020 M-3803 M.3890 25179 M-3748 M.3804 MEA T 5500 Š e thic 40 7 ١ 1 ١ 1 Serial rate = . 003 in /in/min 4.9 6.2 ١ 6.1 ì Ī CHEMICAL COMPOSITION IN PERCENT (% VE) CHEMICAL COMPOSITION .26 .07 7 <u>.</u> 77 Sheet .006 coch 800. AVA/L. .015 7800. . 0/2 yield ultimate & clongation (strain 2 specimens cut from NoT 600. . 023 800. 600. . 0/3 MATERIALS 0/0. 70. . 0/2 20. 6 0 14 200 12 00 26 57 ETL 9 000 108,000 137 000 134 900 15 /4 5F 15:7 26.57 Sauce VIELD TREAST TENSILE STREAM ELEMEN. HATA LENGTHAN TENSILE STREAM M. 2" PARTIMENT PST 100 4 THEA 139,800 139, 800 142,000 40,000 40,110 to the lightied material, to obtain yield ultimate SPOT WELDED 94 200 91,500 MI 700 748. NOT TESTED ---- NOT AVAIL. From "UNCH. AMEN CA Maccoxy: Snakon Data Report Cantain "Material Data Report Cantain "Material Data Report 765760 142,510 30 674 74740 13300 13300 1400 MDR 75400 73 600 76,300 TATANIUM METALS CON 40 TMCA 177, 100 139 680 L = Long, tuding MECHANICAL Parties A ETL COM.S. £72. ENG. TEST LAC. 1 1 MS. MB. MB. usad, escept UNDER "ELONG IN 2 Peans Praid PLAIN Anin P. 2. 0.25 MATERIAL MINUR GAUGE TYPE DEAIN SHEET .025 TABLE .025 Cohvery's 040. (New min. .07 770. .032 T.M.C.A. Ti-75-A TMCA. Ti-641-48 THCA RC-7º Gem Con MST III Sacon TMCA Ti- 6AL 4V NoTE 7:-64-4 NoTE: 0 mm m 2 PAGE8 REPORT SOUS * SAN BEST TABLE II. . MACHINE SETTINGS FOR WELDING TI-6A1-4V ON PRECISION SEAM WELDER (MACH. BI, PRANTIL) SERVE IN 251648 | | 100 | Make | | | | 1 | | A | 7 | 2.94 | - | | | 1 | 19 | 36 | | 0 | 90 | 1 | 1 | | | | | | | | | | | | | | | | | | 7. !! | cxc/es | | | | | |----------|----------|--------|--------------|----------|---|-----|--------|----|---------------|---------|--------|-----|---------|-------|-------------|----------|-------|----|-----|--------------|-------------|---------|-------------|----------|---------------|------|------------|---------|---------|---|-----------|---------------|--------------|----------|-----|-----|-----------|--------------|------------|--------|--------|--------------|-----------|-------------| | 3 | AVZ. | M.20. | | | | T | | | \$ | | | 5 | Ħ | 1 | E | 36 | | 9 | 2 | | i | 1 | | - 1 | | | | | | 1 | | | | - | | • | | | dycles | 7 | | | | | | | _ | AVS20. | _ | <u> </u> | | | | | ¢ | 12 | 4 | N | | 1 | 2 | | | 0) | 8.8 | | • | * | | | | | | T | | | † | | | 1 | - | | 2 | + | 450 03 | frede | 7 | | | | | ┙ | 777 | 737 | _ | | | | | + | 27 | t | i k | - | + | | •/ | | 2 | 9 | *1 | | | ¥ | Ħ | | | | | A 10.00 | 3/2 | 1 | K69/03 | | | 1 | 1 | + | "Meld Tim | | P Du | - // | | - | | | | 1 - K | . 0/Z/Q. | _ • | 4 | L | - | - | $\ $ | + | 27 | 1 | ł | | + | | 15 | 2 | 9 | 15 | • | | | 77 | $\ $ | | | - | | 1 | ł | i | ì | | | | - | | H | - | 1 | -5 | | - | 7 | - | | ┙ | . 0.2R | | | _ | | 1 | | + | 2 | Ī | | W. | + | | - | + | • | 0 | 77 | | + | 7 | H | | - | | | 7 | 10000 | - | Con Toy T | | - | | - | - | UNDER | + | | | | - | direction |)

 | | - 1 | - 5550. | | ◥ | . W. W. | + | + |)
Y | | | 1 | 1 | | CK. ALK | | | 60 | * | 7 | - | \downarrow | + | , | \parallel | | + | | 1 | 010 | 7 | + | 5 | + | - | | - 1 | _ | | - | | | - | + | 1/1/19 | | | 18 | Q | 0/28 | _ | West. | + | - 1 | 11/2/ | 37 | L | Ľ | 4 4 4 | 70 | Z | | | | 9 | 9 | L | H | 4 | 7/ | + | - | + | 6 | 3 | | mam. | | Diam. | • | | | - | _ | | _ | | - | | T | 1 | ì | | 6 | 0. 82.0 | 0.000 | - | - | 1 | + | | | 6, | + | 4 | _ | March | L | ١ | | 9 | , | - | | X | | S | | 1 | 1000 | | 1 | 7 | | 0.0 | | 1 | | | | - | | | | - | + | - 100 | - 12 | | 7 | ď | _ | - | . 4200. | 1 | 4 | | | | 1 | 2/1/2 | _ | ž | 0 | \dagger | | 9 | • | H | 1 | H | 18 25 | + | - | + | - | 1 20 20 | + | | 4 | 7 | + | + | <u>i</u> | | | - | | | | - | + | direction | 3 | | ્
ક | 9 75.00 | i | ı | | - | - | | | - | 1 | 2016 | • | | | | 1 | • | _ | - | | \parallel | 30 / | + | | + | 1 | 1 | , | C/455 Z | | Cless 2 | $\frac{1}{1}$ | + | | | | | | Sauce | 700 | Sauge | Saves | 7 | 30010 011 | | _ | _ | | - | W 520' | | - | + | | ⊬ | | | | | | | /3 | 742 | 0/ | | - | \parallel | | + | 1 | + | 1 | USE0 | | | - | Ö | + | 1 | | | | | sheet | | 00000 | 3 | 70. | | £ 601700 | | ₹
₹ | _ | | 0.00 | + | | | | | ∦, | ٦ | 1626 | _ | H | | \parallel | - | _ | _ | ļ. | İ | H | %
 | | - | + | ١. | . [| + | 1 | | Botton - | | + |
 | | | | olain SI | 1 | - | 0 7 | SACETYO | _ | ٠ŀ | | <u> </u> | media | 3 | . 2 | + | | | 1 | ۲. | 1 | | 102 | _ | 1 | , | Y | 3 | _ | 01 | + | | Į | %/
/ | 1 | <u>'</u> | $\frac{1}{1}$ | 1 | ELECTRODES | 1 | 700 | | Ž | 1 | + | - | H | | | | F. | 1. | 0 /4/0 | 219191 | _5 | ma C. 101 | | | 1117 | | 4 | - | | | 11000 | S | Linear Crease | Konse h | واقتدا | 1.4 | 7 | N | ш | | Dewin | | | | | | ٠ | | + | + | 2 | - | | | | | + | - | | | | 17-187 | | ٧. | 4 | | | | |
 - | 1 | 2000 | 10/0 | | | | frank. | ŀ | Į. | , | 1 Time | 1 | н | 7 | X | Pressure | , | ١. | ŀ | Š | 1 | cor | 2000 | 200 | + | + | - | 1 | | | | | \downarrow | | _ | | | 1. | 1000 = MCT | 2 1 | 1 2 | 01-XX - XZ10 | + | = 1.91diacd | | _ | 1 | Samos | | | | | 1 | | 1121 | * | Weld | - | , | 61111 | Z e | ď | | | 1 | 5000 | 1 | Č | 1 | 9 | \downarrow | - | j | | | | _ | | | - | _ | Key | - | 41/ | | | 10.20 | 1077 | 10 | ¥ . | 1 200 Profe 10 Report 56-115 > SPECIMENS TENSION SHEAR TESTS SEAM - WELDED TI-6A1-4V OF Resurrs TABLE SAN DIDGO of of RC-10 Perestot. 012R pith grain direction persited to Dut direction West S. ash Richt of 25 St 9250 Grent of . W.z. .0/2/ entd HAZ 89 600 8 38 86, 800 8 160 140 300 14/ 000 14/ 000 Meto (Mineto) 24 5 mg 24 m 90 500 17 700 18 500 11 × 10 012R AV 0250 (1,1) .01875 A85 1965 1790 005 Free. 005/60 507 005/3 57/6 005/1 500. KEY: :0/15" . 0630 505 77210. 8,07.0 (A) = 4255° (A) = 425° (A) = 425° Intertead Thichess of Ø= .025" Puce (A) = , ase " 0 00:00 90 9 0 9 W520' Gauge & Wat! 9 .025A OSTO. 10 132.0 012RL B. Car Ideatif. 17-17 /+**Z**-(7) 3 3 3 1 1 Prese u Report seus | | _ | 11/2 | 70 | 19 | 1000 | Keiled Stood | 1 | | 20 60/60 | | 0 | Ł | 200 | | |----------|-------|------------|----------|----|----------|--------------|--------------|--------|-----------|---------|----------|-----------|-------------------|-------------| | | 0 | | 0 | • | | | | | (Journal) | (100) | | _ | Feilure | - | | 4-1-1-1 | .0. | 1 | 16.025AV | 8 | (A)-(B) | 9 | 1800 -511000 | 1800 | 505 | X 50 | | | Aventof . a.a | 2 | | - | _ | • | • | | • | | | 02500 | 160 / | | 008 88 | | |
 - | | | - | • | • | | • | | | 12500 | 625 | 26/00 | | - | | | | 9 | | 2 | • | | * | | 2 | 77500 | 210 | 17700 | | | | | | 101-11 | | 19270 | • | | | | • | 22500 | 670 | 22 000 | | 8 | Bread of 00 | 9 | | * | | <u> </u> | • | | | | | 21.500 | 3 | 80.300 | 29 600 | | | | | 961 | | L | • | | • | | | 22.300 | 430 | 7.00 | | _ | " I MAZ - | A500 10 | | 1 | • | - | • | | | | | ELSON | 460 | 89,300 | | đ | Perent of . 0.2 R | | | - | 8 | 9 | 9 | | | | | | - | | - | - | | | | 41-17 | 2 | 7 | - | 9 | 0 | Š | .0/18 | 26500 | 505 | 87.700 | | 8 | Perentat. UZR | 26 | | ~ | • | | - | | 2 | | • | X28. | ووي | 11.00 | 1 87 500 | | | | | 86 | - | | • | | • | | • | LLSor | 505 | \$7.600 | 1 | - | | | | 7 | * | | • | | • | | • | 86,00 | 500 | 16,50 | | ` | | | | | | - | | | | | | | | | | | | | | (D-11-1) | • | 1820 | , 72 | - | | | • | 200 | 175 | 13 600 | | | | | | 7 | • | | • | | ٠ | | | 69500 | 185 | 8.200 | 13 300 | 9 | | | | - | • | * | 3 | | * | | | 60567 | 475 | 12800 | | | ~ | | | * | * | * | • | | - " | | | es 670 | 460 | A2 700 | | _ | | | | | 8 | | | | | | | | | | | | | | | / -I-(P) | AXIO. | 0.7 | | B | <u>@</u> | ē | .0115 | 29500. | SOS | P. 800 | ۲ | Par | Arentof.oble | 12.8 | | 7 | , | | • | | • | | , | 60563 | 218 | 91,400 | 89800 | | | | | -3 | • | " | , | | * | | , | | 525 | 93 700 | 7 | • | | | | -14 | • | * | • | | | | 2 | .00564 | 475 | 84,200 | | Z VIII | Z of. 012 R | 8 | | 1-1-10 | OZE | 77 | ` | | | | • | 64500 | 695 | 15.500 | | • | _ | | | | • | 2 | ž | | " | | , a | \$6500 | 525 | 90, 200 | 18 200 | o Arent | ent of .orzR | 26 | | - | 1 | • | 3 | ļ | ` | | " | 4500 | 500 | 26,600 | | | 210. 1 2 | ٩ | | 1 | | * | * | | * | | , | 2500 | 630 | 19 80 | | Avent | 70 | 200 | | + | 5 | + | | 1 | | | | | WEV. | | | + | | | | | 22 | + | 2 | 1 | | | " | 6 | • | . 012 R | H | rierdized | sheet of | 1 10.20 | | | | | 1 | | 0 | | ļ | LACE | | | | h arein | direc | - | | | | | , , | | | | | | | | 20 | | 1 | 13 | | - | | No No | | | | | | | | . 012 R | 17.9 | rigidized | w | R: 20 | | | , | agent Line | | 4 | | | | - | | | 41.44 | h grain | direction | h perpandi- | | | 6 | w V. | | | | | | | | | CO | 40 | p TARd | rection | | | ** | | | | | | | | | 0/2/0 | = MST | . ł | plain | | | | | - | | | | | | | | AV | . 77. | T. 64 W | phin | | 148LE III. (CON'T.) į Phoe 12 Report 56-115 = rigidized sheet of RC-TO with diegilian direction perallel to Part. rigidized sheet of RC. To with groin direction perpendicular to Putt. direction 142 4 .0/2 K Percel of . 42P Parent of arz R 1210. 442 4 • ŧ 100 20 84 700 300 77 16 H ø ¥ 11 8 210 012 8 502 • 503 • 503 • 503 • 504 • 504 • 644 • 644 • 644 • 644 Pue A \$25 1800. "5110. Third Start (in.) KEY 4 0 Intenface 00 0 . OZRI 000 TO TO THE WORK Gouge & Matil ONTRY OZSAV.O Ø Ø. DARL OARL WZRL Identif (i)-11-1 1-17 Pour 17-(Y) -I-(H 1 ń CONVAIR SAN DIEBO TABLE III. (CONT.) PAGE 13 REPORT SEUS TABLE 111. (CON'T.) CONTAIN SERVIN | tion | | 7 | | | | loved Metal | - | | | | - | - | | | | | - | | | |-----------|--------------------|--|---------|---------|--------|-------------|---------|---|----------|--------|---------|---------|------|---|------------|-----------|----------|---------|--------|---|---|---|--------|---|---|-------|---|---|---|-----------|---|----------|----------|---|---------|---------|------------------|------|---| | Location | ¥6 | Fatto | they to | • | • | Jour Grippe | Sec. of | - | Perent | , | | | • | | MAZ | • | . " | 2 | | | | | | | | | | | | | | | - | - | - | - | | | - | | e Minet | • | | | | 000 | T | | | 7 | | 360 | | | | } | | 700 | | | | | | ļ — | | | | | | | | | | | | | - | |
 | | | - | 6 | Ca | | | 136 | | | | | • | 78/ | | | | | | 130, 700 | | | | | | | | | | | | |

 | | | | | | - | | | | | #//me/e | Strong C | (150) | 75.60 | 187.200 | (8558) | X | Se A | | 26, 80) | 186.75 | 130,200 | 137,500 | dian | | 130,600 | /3/,000 / | 130.500 | 131,200 | 136500 | | | | | | | | | | | - | | - | | | | | | | | | | 2 | $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $ | ,
0. | L | ٦ | 10 | ۵ | L | | | r | | | | | | | • | 0 | | | | | - | | | | | | - | | | | | | | | | | | 201 | 2/01/0 | ٩ | 26.60 | 167 | 2645 | 1940 | 265 | L | 3670 | 3690 | 3625 | 37/0 | 3700 | | | 4916 | 4900 | 4920 | 4890 | L | | _ | i | | L | - | - | | ! | | | _ | L | | L | _ | _ | L | | | Nee. | (ini | | .0195 | 1 | 2 | * | 2 | ı | .0270 | • | • | * | ¥ | | . 0375 | • | • | * | * | 10 53 01 | Foiled Short (in.) | | . 026 | • | • | • | • | | ,980 | | • | " | * | , | .050 | • | * | ż | • | | | | | | | | | | : | | | <u> </u> | | | | | | | ! | | 100 | 2 | | • | | | | | | | | | | | | - | 1 | | | | | | | | | | | | | | | | | ļ
— | | <u></u> | |
 | | | | Intertace | > | | (D)-(D) | او | | • | " | | • | , | ì | * | į | | | • | • | * | * | | | | !
! | | | | | | | | | _ | . | | L | L | | | | | Infe | Zes, | | 8 |) | | | | | | | | | | | _ | | | | | | _ | | | | | | | | - | | | | | | | :
 - | | | - | | - | | 4 | | | | | | | | | | | | | - | | | | | | | | | | | !
 | | | - | | | _ | | | _ | | | | - | | 11011 | _ | - | = | | | | | | 2 | _ | | | | _ | Σ | | | | | | _ | | | | | | | | | - | | | | | | | | _ | | | 4 | elded | 8 | 7.025, | * | • | ` | • | | MEED. | • | • | • | ì | | MOLO APOLO | • | • | • | * | | | _ | _ | | | | | _ | - | - | _ | | | | | | Ц | | | | 8 | 1 | 3 | .0251 | 2 | • | * | • | | VAZZO. | 2 | : | | · | - | P040 | • | • | ٠ | * | | | | | | _ | | | | | | | | | | | | | | | | 717. | | | 1 | 7 | 90 | | - 5 | | /- | 3 | - 3 | , | Y | | 7 | 7 | 3 | , | -5 | 100011. | | | 1 | | 1 | 1 | ١ | • | 3 | | | ١ | 7 | _ | 7 | i | 1 | , | 1 | - | - | | T | | | 1 |